Regulatory perspectives on the manufacture and characterization of biotechnology products during pharmaceutical development

Richard Ledwidge, Ph.D.

Biologist, Laboratory of Chemistry
U.S. Food and Drug Administration
Center for Drug Evaluation and Research
Office of Biotechnology Products
Division of Therapeutic Proteins

The views and opinions expressed here are my own and should not be used in place of regulations, published FDA guidance's or discussions with the Agency.

Outline

- Therapeutic proteins and their unique attributes
 - Product complexity
 - Complex manufacturing
- Things to consider when developing a biotech product
 - Product characterization
 - Product manufacturing
 - Immunogenicity
 - Communication with the FDA

Chemistry Manufacture and Controls (CMC) Reviewer's Role

- Review of PreIND, IND, IDE, BLA, NDA includes:
 - manufacturing of the drug substance and drug product,
 - product characterization,
 - product control and product stability
 - mechanism of action
 - immunogenicity

Unique Attributes of Therapeutic Protein Products

Biotech vs Small Molecule

size and heterogeneity (glycoforms, PTM's)

Higher order structure (primary-quatenary)

- complex manufacturing (living organisms, cell banks)
- impurities(process and Product related)
- Immunogenicity and Comparability

BIOTECH MANUFACTURING SYSTEMS

Mammalian and Insect Cell Culture

Yeast

Bacteria

Potential for Adventitious Agents!!

For instance bacteria, mycoplasma, fungi, viruses, and TSE)

Carrot calli

Transgenic Plants and animals

Many unit operations with complex controls

Things to Consider in Developing a Biotech Product

- Product characterization
 Potency assays, impurities, stability
- Comparability
- ·Immunogenicity
- · Communication with the FDA

Regulations

312.23(a)(7)(i) ...emphasize the graded nature of manufacturing and controls information. Although in each phase of the investigation sufficient information should be submitted to assure the proper identification, quality, purity, and strength of the investigational drug, the amount of information needed to make that assurance will vary with the phase of the investigation, the proposed duration of the investigation, the dosage form, and the amount of information otherwise available.

How Much of the Iceberg (desired product) Can We See?

Product characterization

Product does not need to be fully characterized in order to begin clinical trials but......

You should link drug substance and drug product lots from pre-clinical to early clinical (Phase 1/2) trials to the pivotal efficacy trial (Phase 3).

Product characterization

Develop sensitive and precise assays for characterizing the product as early in development as possible.

Why?

To support manufacturing changes

If changes to quality attributes occurs (e.g. new manufacturing facility, new container closure system); the more that is known about the quality attributes the better able one can assess the risk to the safety and efficacy of the product.

Example: Lysosomal Storage Enzymes (uptake and activity).

Potency Assays

PHS Act: 42USC262

(B) The Secretary shall approve a biologics license application - (i) on the basis of a demonstration that - (I) the biological product that is the subject of the application is **safe**, **pure**, and **potent**;

21CFR601.2

To obtain a biologics license ... the manufacturer... shall submit data... which demonstrate that the manufactured product meets prescribed requirements of safety, purity, and potency...

Potency assays Federal Food Drug and Cosmetics Act

SEC. 505. [21 U.S.C. 355] (a) No person shall introduce or deliver for introduction into interstate commerce any new drug, unless an approval of an application filed pursuant to subsection (b) or (i) is effective with respect to such drug. (b)(1) Any person may file with the Secretary an application with respect to any drug subject to the provisions of subsection (a). Such persons shall submit to the Secretary as a part of the application (A) full reports of investigations which have been made to show whether or not such drug is safe for use and whether such drug is effective in use;

What is potency?

21CFR600.3(s)

"The word potency is interpreted to mean the specific ability or capacity of the product (...) to effect a given result."

Linking Clinical Response to Potency

Clinical Response f Dose

Dose f Potency

∴ Clinical Response f Potency

This is why the potency assay should reflect the MOA whenever possible

Changes to potency = changes in clinical response

Bioassays for Therapeutic Proteins

The bioassay(s) should:

Reflect the *in vivo* mechanism(s) of action of the protein; sometimes more than one MOA

- Clotting factors: clot lysis and peptidolytic assays.
- Lysosomal storage enzymes: cellular uptake and enzymatic activity assays.

Impurities

- Develop methods to compare impurities in lots.
 - Why? Knowing that an impurity has always been present throughout clinical development is knowledge you can leverage! Invest the time to understand your product's impurity profile.
- Determine if "impurities" are process- or productrelated (Western blots, peptide mapping, ELISA for host cell proteins, etc).
- What do you know about the impurities? Do the impurities influence bioactivity, PK, toxicity, immunogenicity?

Knowing the Impurity Profile

Commercial vs Specific HCP Assays

	i	Host Cell Protein					
		Historical process Results			Current process Results		
	Range	421 – 1256	290 – 644	154 – 303	83 – 146	39 – 123	47 – 76
Specific	Avg. ± Std. Dev.	933 ± 271	452 ± 112	207 ± 36	118 ± 18	78 ± 21	64 ± 10
	Range	4 – 106	20 – 74	5 - 13	$All \le LOQ^a$	Ali < LOQ	All < LOQ
Commercial	Avg. ± Std. Dev.	29 ± 25	49 ± 19	8 ± 2	All < LOQ	All < LOQ	All < LOQ

Stability (things to consider)

- Need to ensure that product used in clinical trials is stable
 - > ICH provides guidance on temperature and storage condition
- · How stable is product under the conditions of use?
- Is the product compatible with the container closure system?

Comparability

- Biologic products undergo multiple manufacturing changes during clinical development and after approval.
- The goal is to demonstrate that pre and post change products are highly analytically comparable and that any observed differences are unlikely to impact clinical performance. Otherwise clinical or animal studies may be required.
- The more potential the manufacturing change has to alter critical quality attributes of the product the more comprehensive the physiochemical study should be.
 - · Using irradiated serum vs change of filter

RETAINS, RETAINS, RETAINS

- Manufacturing changes are common in Biotech
- Should link critical quality attributes to those found in the clinical trial material
- Make sure retains are stable (-70°C)
- Also critical during analytical assay development
 -As technologies improve they may detect things not seen with older assays. Retains allow you to determine if they were always present.

Immunogenicity

- Can impact PK/PD, biodistribution, safety and efficacy
 - Safety Issues
 - Hypersensitivity
 - Neutralization of endogenous protein
 - Infusion related reactions
 - Efficacy Issues
 - Neutralization of the drug (blocks enzyme activity or receptor binding)
 - · Change exposure pharmacokinetics, biodistribution

Communication with the Agency

The Agency provides guidance during various types of meetings:

- Type A meeting: offer help with a stalled program development program.
- · Type B meeting: pre-IND, Pre-BLA, Pre-NDA.
- Type C meeting: any other regardless of the development stage of the product. CMC only meetings are typically this type.

Also, see ICH guidelines, FDA Guidance for Industry and Points to Consider Documents

Phase I IND: IT'S LIKE RUNNING INTO A WALL

IND Application CMC Section for Therapeutic Proteins

- Expression System
- Cell Banks
- Manufacturing process
- Release specifications
- Stability data
- Container closure system
- Description of product
 - Mechanism of action if known
 - Characterization data
- Immunogenicity

We want to see data!!!

Descriptions and/or links to publications are not substitutes for a IND CMC section.

Safety issues are our biggest concern at phase 1.

Common IND Hold Issues For Therapeutics Proteins

- Lack of data on clearance of endogenous retrovirus
- Lack of appropriate specifications for critical tests (e.g.: sterility, endotoxin)
- · Lack of basic product characterization
- Lack of potency assay or setting of appropriate specification limits
- Lack of information on product manufacturing
- Lack of information on human or animal derived materials
- · Lack of stability data (as pertains to clinical trial)
- Lack of immunogenicity assay and/or reasonable qualification

CONCLUSIONS

- The greater the understanding of the products critical quality attributes and mechanism of the action the more effective your product development will be.
- Retains, retains, retains.
- Effective communication with FDA is recommended to reduce development time, cost and frustration

ACKNOWLEGEMENTS

Amy Rosenberg
Barry Cherney
Emanuela Lacana
Kathy Lee
Susan Kirschner
Ruth Cordoba-Rodriguez
Emily Shacter
Gibbes Johnson

Guidances and References

- •Guidance for Industry: Content and format of investigational new drug applications for phase 1 studies of drugs, including well-characterized, therapeutic, biotechnology derived produces (1995).
- •ICH Q6B Guidance on Specifications: Test procedures and acceptance criteria for biotechnological/biological products.
- •ICH Q5B "Quality of Biotechnological Products: Analysis of the Expression Construct in Cells Used in the Production of rDNA Proteins"
- •ICH Q5D "Quality of Biotechnological/Biological Products: Derivation and Characterization of Cell Substrates Used for Production of Biotechnological/Biological Products
- •ICH guidelines: ICHQ2A and Q2B on Assay Validation
- •Setting Specifications for Potency Assays Basic Principles. Mire-Sluis, AR, in: The Design and Analysis of Potency Assays for Biotechnology Products. Brown and Mire-Sluis (eds). Dev Biol (Basel). 107:107-15, 2002.
- •Progress in the Use of Biological Assays during the Development of Biotechnology Products. Mire-Sluis, AR. Pharm. Res., 18:1239-1246, 2001.
- •Bioassays for the Characterization and Control of Therapeutic Cytokines: Determination of Potency. Thorpe, R; Wadhwa, M; Page, C and Mire-Sluis, A. Dev. Biol. Stand., 97:61-71, 1999.
- •Analysis and Structure Characterization of Monoclonal Antibodies. Schenerman, MA; Sunday, BR; Kozlowski, S; Webber, K; Gazzano-Santoro, H and Mire-Sluis A. Bioprocess Int., 2:42-53, 2004.
- •FDA (2008) Guidance for Industry: CGMP for Phase 1 Investigational Drugs
- •FDA (1997) Points to Consider in the Manufacture and Testing of Monoclonal Antibody Products for Human Use.
- ICH (2003) ICH Harmonised Tripartite Guideline: Stability Testing of New Drug Substances and Products Q1A(R2).
- ICH (1995) ICH Harmonised Tripartite Guideline: Quality of Biotechnological Products: Stability Testing of Biotechnological/Biological Products Q5C.
- FDA (2008) Guidance for Industry: Process Validation: General Principles and Practices.
- FDA (2009) Guidance for Industry: Formal Meetings between the FDA and Sponsors or Applicants.

Guidances and References (continued)

- a. CDER. Draft Guidance for industry on assay development for immuogenicity testing of therapeutic proteins. Docket No. FDA-2009-D-0539.
- b. Mire-Sluis AR, Barrett YC, Devanarayan V, Koren E, Liu H, Maia M, Parish T, Scott G, Shankar G, Shores E, Swanson SJ, Taniguchi G, Wierda D, Zuckerman LA. Recommendations for the design and optimization of immunoassays used in the detection of host antibodies against biotechnology products. J Immunol Methods. 2004. 289:1 16.
- c. Shankar G, Devanarayan V, Amaravadi L, Barrett YC, Bowsher R, Finco-Kent D, Fiscella M, Gorovits B, Kirshner S, Moxness M, Parish T, Quarmby V, Smith H, Smith W, Zuckerman LA, Koren E. Recommendations for the validation of immunoassays used for detection of host antibodies against biotechnology products. J Pharmaceu Biomed Anal. 2008. 48:1267 1281.
- d. Gupta S, Indelicato SR, Jethwa V, Kawabata T, Kelley M, Mire-Sluis AR, Richards SM, Rup B, Shores E, Swanson SJ, Wakshull E. Recommendations for the design, optimization and qualification of cell-based assays used for the detection of neutralizing antibody responses elicited to biological therapeutics. J Immunol Methods. 2007. 321:1 18.
- e. Gupta S, et al. Recommendations for the validation of cell-based assays used for the detection of neutralizing antibody immune responses elicited against biological therapeutics. J Pharm Biomed Anal. 2011. 55(5):878 88. (this will be published in July, see e-pub from April 6.)
- f. Smith HW, Moxness M, Marsden R. Summary of confirmation cut point discussions. The AAPS J. 2011. 13(2):227-9.

- IND Investigational New Drug
- BLA Biological License Application
- NDA New Drug Application
- ANDA Abbreviated New Drug Application
- IDE Investigational Device Evaluation
- PMA PreMarket Approval Application (Device)
- PAS Prior Approval Supplement
- CBE-30 Changes Being Effective in 30 days
- CBE-0 Changes Being Effective
- IPC In-Process Controls
- IB Investigator Brochure
- mAb Monoclonal Antibody
- FDS Formulated Drug Substance
- BDS Bulk Drug Substance

- PHS Act Public Health Service Act
- CMC Chemistry Manufacturing Controls
- DS Drug Substance
- DP Drug Product
- ONDQA Office of New Drugs Quality Assessment
- OND Office of New Drugs
- DOE Design of Experiments
- QbD Quality by Design
- ICH International Conference on Harmonization
- PK Pharmacokinetics
- PD Pharmacodynamics
- FD & C Act Food, Drug and Cosmetic Act
- cGMP current Good Manufacturing Practices
- GLP Good Laboratory Practices
- SOP Standard Operating Procedures

- IQ/OQ/PQ Instrument Qualification/Operational Qualification/Performance Qualification
- CFR Code of Federal Regulation
- PDUFA Prescription Drug User Fee Act
- MDUFA Medical Device and User Fee and Modernization Act
- HPLC High Performance Liquid Chromatography
- SEC-HPLC Size Exclusion Chromatography
- HIC Hydrophobic Interaction Chromatography
- CEX Cation Exchange Chromatography
- CZE Capillary Zone Electrophoresis
- MS Mass Spectrometry
- GC Gas Chromatography
- FFF- Field Flow Fractionation
- AUC Analytical Ultra Centrifugation or Area Under Curve

- SDS-PAGE Sodium Dodecyl Sulfate Polyacrylamide Gel Electrophoresis
- IEF Isoelectric focusing
- MAPPs Manual of Policies and Procedures
- WCB Working Cell Bank
- MCB Master Cell Bank
- EPC End of Production Cells
- FDMA Food and Drug Administration Modernization Act
- FDAAA Food and Drug Administration Amendment Act
- PI physician labeling or package insert
- IRB Institutional Review Board
- CSO Consumer Safety Officer
- RPM Regulatory Project Manager
- USP United States Pharmacopeia